

Give to AgEcon Search

The World’s Largest Open Access Agricultural & Applied Economics Digital Library

This document is discoverable and free to researchers across the
globe due to the work of AgEcon Search.

Help ensure our sustainability.

AgEcon Search
http://ageconsearch.umn.edu

aesearch@umn.edu

Papers downloaded from AgEcon Search may be used for non-commercial purposes and personal study only.
No other use, including posting to another Internet site, is permitted without permission from the copyright
owner (not AgEcon Search), or as allowed under the provisions of Fair Use, U.S. Copyright Act, Title 17 U.S.C.

https://makingagift.umn.edu/give/yourgift.html?&cart=2313
https://makingagift.umn.edu/give/yourgift.html?&cart=2313
https://makingagift.umn.edu/give/yourgift.html?&cart=2313
http://ageconsearch.umn.edu/
mailto:aesearch@umn.edu

150 Maria Grzybek, Wiesław Szopiński,STOWARZYSZENIE EKONOMISTÓW ROLNICTWA I AGROBIZNESU
Roczniki Naukowe ● tom XVI ● zeszyt 6

Maria Grzybek, Wiesław Szopiński
Uniwersytet Rzeszowski

ROLA IZB ROLNICZYCH W STYMULOWANIU AKTYWNOŚCI
SPOŁECZNEJ ROLNIKÓW

THE IMPORTANCE OF AGRICULTURE CHAMBERS IN STIMULATING
FARMERS’ SOCIAL ACTIVITY

Słowa kluczowe: izby rolnicze, właściciele gospodarstw indywidualnych
Key words: agriculture chamber, household owners

Abstrakt. Celem badań było zaprezentowanie opinii indywidualnych rolników na temat roli izb rolniczych
w stymulowaniu aktywności i reprezentowaniu interesów tej grupy zawodowej w pięciu gminach wojewódz-
twa podkarpackiego. Badania zostały przeprowadzone w 2103 roku przy użyciu kwestionariusza ankiety
metodą wywiadu bezpośredniego. Badaniami objęto łącznie 400 właścicieli gospodarstw indywidualnych.
Zagadnienie przedstawiono według wielkości gospodarstw oraz płci, wieku i wykształcenia ich właścicie-
li. Wśród badanej zbiorowości przewagę stanowiły opinie pozytywne. Funkcjonowanie izb rolniczych w
większym stopniu docenili mężczyźni, rolnicy w wieku 26 do 60 lat, reprezentujący wykształcenie średnie
i wyższe, będący właścicielami gospodarstwo powierzchni powyżej 5 ha.

Wstęp
Przemiany strukturalne, które zachodzą w rolnictwie są konsekwencją rozwoju społeczno-go-

spodarczego. Przeobrażenia obszarów wiejskich mogą być dokonywane nie tylko przez wspieranie
rozwoju indywidualnych gospodarstw rolniczych, ale także przez poszukiwanie alternatywnych
źródeł uzyskiwania dochodów przez ludność rolniczą. Istotną rolę w tych procesach odgrywa
otoczenie instytucjonalne rolnictwa, które ma za zadanie wspierać przekształcenia oraz sprzyjać
modernizacji gospodarstw rolnych. Przystąpienie Polski do Unii Europejskiej (UE), a tym samym
objęcie rolnictwa regulacjami wspólnej polityki rolnej (WPR) spowodowało pojawienie się nowych
obszarów potrzeb, które pociągają za sobą konieczność dostosowań w systemie instytucjonalnym.
Bardzo ważną rolę w instytucjonalnym otoczeniu rolnictwa odgrywa rząd wraz z agencjami oraz
ośrodkami doradztwa rolniczego. Na poziomie lokalnym istotną rolę mają do spełnienia jednost-
ki administracji samorządowej oraz izby rolnicze sprzyjające rozwojowi gospodarstw rolnych.
Ważne znaczenie tych instytucji wynika głównie z niekorzystnych cech, jakimi charakteryzuje
się rolnictwo. Na niską konkurencyjność tej gałęzi gospodarki wpływają przede wszystkim cechy
środowiska naturalnego, sezonowości produkcji oraz konieczność zapewnienia bezpieczeństwa
żywnościowego mieszkańców [Czudec 2009].

Izba rolnicza jest jednostką organizacyjną samorządu rolniczego działającą na rzecz rozwiązy-
wania problemów rolnictwa i reprezentującą interesy zrzeszonych w niej podmiotów. Przypada jej
szczególna rola w procesie dostosowania polskiego rolnictwa do założeń i standardów regionalnej
w swym charakterze WPR. Izby rolnicze wpływają na kształtowanie polityki rolnej i uczestniczą
w jej realizacji. Głównym celem i podstawowym zadaniem samorządu rolniczego w Polsce jest
działanie na rzecz rozwiązywania problemów rolnictwa i reprezentowania interesów zrzeszonych
w nim członków [Wyrzykowska 2007]. Izby rolnicze nadzorują przemiany struktury agrarnej oraz
działają na rzecz ulepszania obsługi rolnictwa zwłaszcza w zakresie zaopatrzenia, zbytu, usług
finansowych oraz oświaty rolniczej, gdyż mogą prowadzić szkoły rolnicze [Czudec i in. 2008].

Celem powołania samorządu rolniczego jako formy administracji publicznej w sferze go-
spodarczej w Polsce, było przekazanie określonego zakresu zadań publicznych, które dotąd wy-

151Rola izb rolniczych w stymulowaniu aktywności społecznej rolników

konywała administracja rządowa. Powołanie izb rolniczych miało na celu włączenie szerokiego
kręgu społeczeństwa wiejskiego w proces podejmowania decyzji gospodarczych i stworzenie
możliwości decydowania o sprawach lokalnych, wyrażania opinii o kierunkach polityki rolnej oraz
o rozwoju rolnictwa i wsi [Kawa, Grzybek 2009]. Ważna jest także rola izb rolniczych polegająca
na zmniejszaniu dysproporcji rozwojowych pomiędzy regionami. Uzależnione jest to zarówno od
aktywności poszczególnych jednostek samorządu rolniczego, jak i od umiejętności wprowadzania
innowacji. Instytucja ta ma za zadanie zaspokajać potrzeby lokalnej społeczności producentów
rolnych, co w rezultacie pozytywnie wpływa na rozwój gospodarczy gminy. Wsparcie rolników
indywidualnych przez izby rolnicze powinno polegać głównie na wiarygodnym i szybkim infor-
mowaniu producentów rolnych o możliwości korzystania z wielu różnych form oraz rodzajów
pomocy płynących z strony państwa oraz UE. Rzetelny przekaz informacji przyczynia się do
udoskonalenia funkcjonowania warsztatów rolnych, a w konsekwencji do osiągania korzystnych
dochodów rolniczych. Izby rolnicze powinny zatem kreować ramy do regulowania ludzkich za-
chowań, aby móc efektywnie wykorzystywać ograniczone zasoby w gospodarce. Przesłanki te
przesądzają o bardzo wysokim znaczeniu tej instytucji w sektorze rolno-żywnościowym.

W większości krajów UE organizacje rolnicze, a przede wszystkim powołane samorządy rol-
nicze, pełnią znaczącą rolę w kształtowaniu polityki rolnej, odgrywają główną rolę reprezentanta
interesów swoich członków wobec administracji rządowej i unijnej. Pełnią funkcję organizatora
rynków rolnych m.in. w zakresie: gromadzenia i przekazywania informacji gospodarczych dla
organów rządowych, doradztwa, oświaty i doskonalenia zawodowego rolników [Przedpełski 2006].

Materiały źródłowe i metodyka badań
W analizie wykorzystano materiał empiryczny pochodzący ze źródeł pierwotnych. Badania

zostały przeprowadzone w 2013 roku przez studentów Wydziału Ekonomii Uniwersytetu Rze-
szowskiego przy użyciu kwestionariusza ankiety, metodą wywiadu bezpośredniego. Badaniami
objęto łącznie 400 właścicieli gospodarstw indywidualnych z gmin: Chłopice, Jedlicze, Rokietnica,
Ulanów i Zarszyn, położonych w różnych częściach wojewodztwa podkarpackiego. Uwzględnia-
jąc reprezentację właścicieli z poszczególnych grup obszarowych gospodarstw ankietowanych
dobrano w sposób celowy. Skalę zjawiska oraz stopień ważności czynników sprawczych poda-
wanych przez rolników określono procentowo. Interpretując uzyskane wyniki badań posłużono
się metodą indukcyjno-dedukcyjną.

Wyniki badań
W ankietowanej zbiorowości właścicieli gospodarstw indywidualnych przewagę stanowili

mężczyźni – 71,2%. Według wieku największy odsetek (50%) zajmowali rolnicy od 26. do 40.
roku życia. Kolejną grupę wiekową pod względem udziału w badaniu (37,4%) stanowiły osoby
w wieku od 41 do 60 lat. Odsetek starszych rolników powyżej 60. roku życia dotyczył 8,8% an-
kietowanych. Najmniej liczna, bo 3,8% była reprezentacja właścicieli gospodarstw najmłodszych.
Wśród badanych 27,5% miało wykształcenie podstawowe, 47,5% zawodowe, 22,5% legitymowało
się świadectwem dojrzałości, a tylko 2,5% posiadało dyplom wyższej uczelni. Największą grupę
(36,2%) stanowili właściciele gospodarstw do 5 ha. Właścicieli gospodarstw o powierzchni od
5,01 do 10 ha było 26,3%, od 10,01 do 15 ha – 22,5%, a powyżej 15 ha – 15%.

Strukturę wypowiedzi właścicieli gospodarstw rolnych na temat roli izb rolniczych w sty-
mulowaniu aktywności rolników według czynników demograficznych i ekonomicznych zapre-
zentowano w tabeli 1.

Z danych wynika, że wśród ogółu badanych przewagę stanowiły (ponad 56%) opinie bardzo
pozytywne o znaczącej roli wpływu izb rolniczych na aktywność rolników w ich środowiskach
lokalnych. Co piąta osoba wyraziła pogląd, że „raczej tak” organizacje te aktywizują środowisko
rolnicze. Innego zdania było łącznie 11% udzielających wypowiedzi. Identyczny wskaźnik dotyczył
także właścicieli warsztatów rolnych, którzy nie mieli własnego zdania na temat znaczenia badanej

152 Maria Grzybek, Wiesław Szopiński,

organizacji pozarządowej. Analizując zagadnienie według płci należy zauważyć, że wystąpiło
znaczne zróżnicowanie opinii pomiędzy kobietami i mężczyznami. Bardziej krytyczne okazały się
kobiety, o czym świadczy fakt, że ponad 61% mężczyzn, a o 17,8 p.p. mniej kobiet było zdania,
że oddziaływanie izb rolniczych na aktywność producentów rolnych jest zdecydowanie pozytyw-
ne. Równocześnie negatywne opinie o tej organizacji wyraziło łącznie o 14,7 p.p. więcej kobiet
niż mężczyzn. Rozpatrując charakteryzowane zjawisko według przedziałów wiekowych należy
podkreślić, że wszyscy najmłodsi właściciele gospodarstw rolnych wyrazili opinie zdecydowanie
pozytywną. Najniższy odsetek wypowiedzi pozytywnych i jednocześnie najwyższy negatywnych
wystąpił wśród rolników wiekowo najstarszych. Brak własnego zdania na temat roli izb rolniczych
w aktywizowaniu społeczności rolniczej nie miał co dziesiąty rolnik w wieku 26 do 40 lat, jak
również 13% wypowiadających się z przedziału wiekowego 41 do 60 lat oraz ponad 14% powyżej
60. roku życia. Uwzględniając wykształcenie ankietowanych na uwagę zasługuje fakt, że wszyscy
właściciele gospodarstw rolnych z wyższym wykształceniem wyrazili opinię bardzo pozytywną o
wpływie izb rolniczych na aktywizowanie rolników indywidualnych. Identyczne zdanie domino-
wało wśród rolników z wykształceniem średnim, których odsetek wypowiedzi wyniósł ponad 83%.
Opinie krytyczne stanowiły największy udział wśród rolników z wykształceniem podstawowym
(9%). Brak zdania w największym stopniu był reprezentowany natomiast wśród producentów
rolnych z wykształceniem zawodowym (15,8%). Odnosząc zagadnienie do wypowiadających się
według wielkości gospodarstw, należy podkreślić, że opinie najbardziej pozytywne w tym zakresie,
wyraziło, aż trzy czwarte właścicieli gospodarstw obszarowo największych, ponad 72% rolników
gospodarujących na obszarach od 10,01 do 15 ha i prawie 62% gospodarzy dysponujących obsza-

Tabela 1. Opinie rolników dotyczące roli izb rolniczych w stymulowaniu ich aktywności według czynników
demograficznych i ekonomicznych
Table 1. Opinions of farmers on the role of agriculture chambers in stimulating activity with respect to
demographic and economic factors
Wyszczególnienie/
Specification

Znaczenie/Importance [%]
zdecydowanie
tak/strongly

agree

raczej
tak/

agree

raczej nie/
disagree

zdecydowanie
nie/ strongly

disagree

trudno powiedzieć/
neither agree nor

disagree
Ogółem/Total 56,3 21,3 7,5 3,8 11,3
Płeć/Gender:

–– kobiety/women
–– mężczyźni/men

43,5
61,3

21,8
21,3

13,0
5,2

8,7
1,8

13,0
10,4

Wiek/Age:
–– 18-25
–– 26-40
–– 41-60
–– >60

100,0
60,0
53,3
28,6

-
17,5
23,4
42,8

-
10,0
6,7

-

-
2,5
3,3

14,3

-
10,0
13,3
14,3

Wykształcenie/Education:
–– podstawowe/primary
–– zawodowe/vocational
–– średnie/secondary
–– wyższe/higher

36,4
52,6
83,3

100,0

31,8
21,1
11,1

-

13,6
7,9

-
-

9,1
2,6

-
-

9,1
15,8
5,6

-
Powierzchnia gospodarstwa/
Farm area [ha]:

–– 1,00-5,00
–– 5,01-10,00
–– 10,01-15,00
–– >15,00

34,5
61,9
72,2
75,0

27,6
14,3
16,6
25,0

13,8
9,5

-
-

6,9
-

5,6
-

17,2
14,3
5,6

-
Źródło: obliczenia własne
Source: own study

153Rola izb rolniczych w stymulowaniu aktywności społecznej rolników

rami od 5,01 do 10 ha. Najwięcej negatywnych ocen wystawili rolnicy z gospodarstw obszarowo
najmniejszych i również wśród nich było najwięcej takich (17,2%), którzy nie potrafili wyrazić
własnego zdania na temat badanej organizacji pozarządowej.

Strukturę opinii właścicieli gospodarstw rolnych na temat znaczenia izb rolniczych w repre-
zentowaniu interesów rolników indywidualnych według czynników demograficznych i ekono-
micznych przedstawiono w tabeli 2.

Z danych w tabeli 1 wynika, że prawie jedna czwarta badanych rolników była zdania, że izby
rolnicze zdecydowanie reprezentują interesy tej grupy zawodowej. Opinie „raczej tak” wyraziło
48% badanych, odmienny, krytyczny pogląd zaprezentowało łącznie prawie 24% ankietowanych, a
co dziesiąty nie miał własnego zdania na ten temat. Pozytywne opinie przeważały wśród mężczyzn
(70,2%). Jednocześnie o 7,9 p.p. więcej mężczyzn niż kobiet nie potrafiło wyrazić swojego zdania
na temat reprezentowania interesów rolników przez tę organizację samorządową. Największy udział
pozytywnych opinii dotyczących znaczenia izb rolniczych wystąpił wśród rolników w wieku od 41
do 60 lat (76,7%) oraz w przedziale wiekowym 26 do 40 lat (67,5%). Najbardziej krytyczni okazali
się rolnicy powyżej 60. roku życia, których odsetek negatywnych wypowiedzi łącznie wynosił
57,2%. Odnosząc badane zjawisko do wykształcenia wypowiadających się należy podkreślić, że
najwięcej pozytywnych opinii wystąpiło wśród rolników z wykształceniem zawodowym (73,7%).

Opinie pozytywne zdecydowanie dominowały wśród właścicieli gospodarstw o powierzchni
od 10,01 do 15 ha (88,9% wskazań) i największych obszarowo (83,4%). Rolnicy z gospodarstw
o najmniejszej powierzchni udzielili 41,3% ocen pozytywnych i tyle samo wypowiedzi negatyw-
nych, a ponad 17% właścicieli z tej grupy nie miało własnego zdania dotyczącego znaczenia izb
rolniczych w reprezentowaniu interesów producentów rolnych.

Tabela 2. Opinie rolników na temat znaczenia roli izb rolniczych w reprezentowaniu ich interesów według
czynników demograficznych i ekonomicznych
Table 2. Opinions of farmers on the role of agriculture chambers in representing their interests with respect
to demographic and economic factors
Wyszczególnienie/
Specification

Znaczenie/Importance [%]
zdecydowanie
tak/strongly

agree

raczej
tak/

agree

raczej
nie/

disagree

zdecydowanie
nie/strongly

disagree

trudno powiedzieć/
neither agree nor

disagree
Ogółem/Total 23,8 42,5 12,5 11.3 10,0
Płeć/Gender:

–– kobiety/women
–– mężczyźni/men

8,7
29,8

47,9
40,4

21,7
8,8

17,4
8,8

4,3
12,2

Wiek/Age:
–– 18-25
–– 26-40
–– 41-60
–– >60

-
32,5
16,7
14,3

33,3
35,0
60,0
14,3

-
10,0
13,3
28,6

33,4
12,5
3,3

28,6

33,3
10,0
6,7

14,2
Wykształcenie/Education:

–– podstawowe/primary
–– zawodowe/vocational
–– średnie/secondary
–– wyższe/higher

13,6
34,2
11,1
50,0

40,9
39,5
55,5

-

22,7
5,3

16,7
-

13,6
10,5
11,1

-

9,2
10,5
5,6

50,0
Powierzchnia gospodarstwa/
Farm area [ha]:

–– 1,00-5,00
–– 5,01-10,00
–– 10,01-15,00
–– >15,00

3,4
23,9
33,3
58,4

37,9
47,6
55,6
25,0

24,1
9,5

-
8,3

17,3
9,5

11,1
-

17,3
9,5

-
8,3

Źródło: obliczenia własne
Source: own study

154 Maria Grzybek, Wiesław Szopiński,

Podsumowanie
Z opinii badanych właścicieli gospodarstw rolnych z wybranych gmin województwa podkar-

packiego wynika, że przeważająca ich większość oceniła pozytywnie znaczącą rolę izb rolniczych
w stymulowaniu aktywności rolników indywidualnych i reprezentowaniu przez tę instytucję
interesów producentów rolnych. Funkcjonowanie badanej organizacji pozarządowej w więk-
szym stopniu doceniali mężczyźni niż kobiety, w wieku od 26 do 60 lat, będący właścicielami
gospodarstw o powierzchni powyżej 5 ha, posiadający wykształcenie średnie i wyższe. Ponad
11% udzielających odpowiedzi nie potrafiło wyrazić własnej opinii na temat znaczenia izb rol-
niczych w stymulowaniu aktywności rolników, a tylko co dziesiąty znał zagadnienie związane z
reprezentowaniem interesów producentów rolnych przez tę organizację. Zdecydowana przewaga
pozytywnych opinii badanych rolników indywidualnych o izbach rolniczych świadczy o tym,
że organizacje te sprzyjają rozwojowi indywidualnych gospodarstw rolnych w środowiskach
wiejskich województwa podkarpackiego.

Literatura
Czudec A. 2009: Ekonomiczne uwarunkowania rozwoju wielofunkcyjnego rolnictwa, Wyd. Uniwersytetu

Rzeszowskiego, Rzeszów, 99.
Czudec A., Kata R., Miś T., Zając D. 2008: Rola lokalnych instytucji w przekształceniach rolnictwa o roz-

drobnionej strukturze gospodarstw, Wyd. Uniwersytetu Rzeszowskiego, Rzeszów, 62.
Kawa M., Grzybek M. 2009: Wpływ otoczenia instytucjonalnego na rozwój gospodarstw rolnych, Rocz.

Nauk. SERiA, t. XI, z. 5, 127.
Przedpełski K. 2006: Miejsce izb rolniczych w kształtowaniu polityki rolnej i działań rolników, Wieś Jutra,

nr 12, 4-5.
Wyrzykowska B. 2007: Organizacja i zadania izb rolniczych w Polsce, Rocz. Nauk. SERiA, t. IX, z. 2, 183.

Summary
The aim of the study was to present opinions of individual farmers on the role of agriculture chambers in

stimulating activity and representing interests of this group in five municipalities of Podkarpackie province.
The study was conducted in 2013 using a questionnaire by direct interview. It included a total of 400 owners
of the individual farms. The issue was analyzed with respect to gender, age, education and household size.
The functioning of agriculture chambers was more appreciated by men, farmers between 26 and 60 years
old, representing secondary and higher education, being owners of farms over 5 hectares.

Adres do korespondencji
dr hab. Maria Grzybek, prof. UR, dr Wiesław Szopiński

Uniwersytet Rzeszowski, Wydział Ekonomii
Katedra Marketingu i Przedsiębiorczości

ul. Ćwiklińskiej 2b, 35-601 Rzeszów
tel. (17) 872 16 18

e-mail: wszopin@univ.rzeszow.pl

